Keith Mashburn¹, Joseph Moholt¹, Dave Klumpar¹, Brian Larsen¹, and Dave Evans² Space Science and Engineering Laboratory¹ Montana State University-Bozeman NOAA Space Environment Center² Boulder, Colorado NOAA Satellite Direct Readout Conference December 8, 2004 ## **Outline** - Introduction to POES Direct Sounder Broadcast - Overview of MSU's Direct Readout Station - DSB Data Format - MSU's Software Decommutator - Future Applications ## Introduction to POES DSB (Also known as the Real-Time Beacon Transmitter) - Real-time data system aboard the NOAA KLM series - Multiplex of digital/analog housekeeping data & lowrate sensor readings collected onboard - TIP output transmitted using VHF frequencies (137.35 & 137.77 MHz) - Quite different from the meteorological images from Automatic Picture Transmission (137.50 and 137.62 MHz) ## **Space Environment Monitor** Charged particle spectrometer measures the intensities and distribution of energetic particle population Data are used to study the effects of particles on the near-Earth space environment ## **POES Direct Readout Station** ## Antenna and Rotor System # Receiving Equipment # Antenna and Rotor System M² Antenna and Icom Preamp **Nova for Windows** Yaesu G-5500 Rotator ## Receiving Equipment DCI Bandpass Filter Analog filter and preamp used to reduce bandwidth of POES transmissions AAR Receive-only Pre-Amp RF Space SDR-14 Hardware digitizer samples RF signal, performs base-band conversion, and sends output over USB interface to PC ## Software Spectrum Analyzer - Performs real-time frequency domain analysis - Has low-level demodulator module Image: - 150 Hz spectral scan near transmitting frequency - Shows numerous side bands generated during modulation process - Slanted appearance reveals frequency drift due to Doppler shift - Demodulated signal saved @ 48 kHz · ## Modulation & Data Format #### Modulation: Digital Split-Phase +/- 67 phase shift → Digital "1" -/+ 67 phase shift → Digital "0" #### Data Rate: 8320 bits per seconds #### **Frame Format:** 1 major frame every 32 seconds 1 complete data packet per major frame 320 minor frames/major frame #### **SEM Data Format**: Two 8-bit words/minor frame ## Software Decommutator # Demodulation Technique # **Incoming Data Stream** ## **Generated Carrier** # Signal Overlay # Signal Multiplication ## **Data Parsing** - Lock onto minor frame synchronization bits - Locate minor frame counter - Identify satellite ephemeris data - Identify two SEM words in bit pattern - Generate visual plots if needed (counts/sec vs. time) ## What are the Benefits? #### Current System: - All data is received by NOAA CDA Stations - In some cases most current data is hours old ## Proposed System: - Able to report real-time variations in the near-Earth particle environment - Provide up to the minute observations during major magnetospheric events # Education for Ground Station Personnel #### **POES Characteristics** BTX Power: 1 watt Data Rate: 8.32 Kbps Antenna Polarization: Linear Orbit: Sun Synchronous Inclination: 98.7° Altitude: 812 km Period: 101 min ## Other DSB Data Products #### High Resolution Infrared Radiation Scanner Provides vertical temperature profile #### Data Collection System Receives data from remote environmental platforms # Solar Backscatter Ultraviolet Spectral Radiometer Measures the Solar irradiance and Earth radiance # Global Partnership of Direct Readout Stations - Provide global up-to-theminute space environment data - Target polar regions and south Atlantic - Establish on-line database to deposit data - Create dynamic website to access most current particle data ## Acknowledgements Dr. Dave Evans Space Environment Center Dr. Dave Klumpar Al Zoller **Brian Larsen** Montana State University ## Questions? kwm@ssel.montana.edu jmoholt@ssel.montana.edu